

Centre-of-mass correction issues: Toward mm-ranging accuracy

Eliminate intensity-dependent biases!

Toshimichi OTSUBO

otsubo@nict.go.jp

National Institute of Information and Communications Technology, Japan
and

Graham M APPLEBY

gapp@nerc.ac.uk

NERC Space Geodesy Facility, United Kingdom

Difficult challenge:
We want to achieve
“mm accuracy from cm targets”.

Very Important:
High “accuracy” is NOT equiv to
small single-shot rms.
e.g. Hx single-shot rms = 15 mm.

AJSA

fused silica
 $n=1.46$
 no coating on back faces

LAGEOS

fused silica
 $n=1.46$
 no coating on back faces

ETALON

fused silica
 $n=1.46$
 aluminium coating on back faces

Response function

Average retroreflection return pulse shape assuming a 0 ps incident pulse width.

Centre-of-mass correction

for high energy system

... approx. at leading edge

for single photon system

... approx. at centroid

Red: n=1.0
Green: n=2.0
Blue: best-fit

System-type-dependent centre-of-mass correction

From Otsubo and Appleby, JGR, 2003.

LAGEOS

System-type-dependent centre-of-mass correction

From Otsubo and Appleby, JGR, 2003.

AJISAI

System-type-dependent centre-of-mass correction

From Otsubo and Appleby, JGR, 2003.

ETALON

0.60

0.55 (m)

Single Photon

C-SPAD

PMT (LEHM)

The most guilty “error” ... intensity-dependent range bias

C-SPAD users:

**“C-” does NOT mean “compensated” for actual targets!
Control the return energy (preferably at single-photon).**

MCP-PMT users:

**Probably not so serious as C-SPAD,
but not sure at 1-mm accurate level.**

Likely to be elevation-angle-dependent error

We should test at each station! cf: following 2 speakers

Wilkinson and Appleby (C-SPAD at Herstmonceux)

Carman, Noyes and Otsubo (MCP+CFD at Yarragadee)

Residual analysis

Apr 03
To
Feb 04

Orbit determination

5-day arc for LAG
2-day arc for AJI
Station coordinates
Range bias

Intensity dependence

Post-fit residuals
sorted by #ss/bin

Ignore the points with
large error bars

Residual analysis

Apr 03
To
Feb 04

Residual analysis

Apr 03
To
Feb 04

Residual analysis

Apr 03
To
Feb 04

Residual analysis

Apr 03
To
Feb 04

Residual analysis

Apr 03
To
Feb 04

Residual analysis

Apr 03
To
Feb 04

Residual analysis

Apr 03
To
Feb 04

Residual analysis “bias vs intensity 2003-04”: summary

The intensity dependence is underestimated in this analysis.

**Intensity-dependent → Elevation-angle-dependent
→ absorbed in parameter estimation**

Very Important:
DO NOT be relieved
even if your station
looked ok.

Overall verdicts

Single photon systems (Hx, and Zimm also?) behave very good.

MCP systems also good, but a few mm trend seen.

C-SPAD systems have “the stronger, the shorter” trend.

... typically p-p 5 cm for AJISAI, p-p < 1 cm for LAGEOS

Graz kHz ... difficult to tell ← too many “9999” data.

How guilty of corrupting geodetic result is intensity-dependent range bias?

Adding artificial bias to raw LAG1 NP data (50 days: 21 Apr to 9 Jun 03)

Station: Yarragadee (7090), Hartebeesthoek (7501) and Graz (7839)

Intensity = number of single-shot returns per NP bin

How guilty of corrupting geodetic result is intensity-dependent range bias?

Orbit determination with Pos+RB estimation, with and w/o introducing artificial bias

**Difference
Artificial - Original**

Yarragadee

Height +7.4 mm
Range bias +4.2 mm
(orig +5.1 mm)

Hartebeesthoek

Height +8.4 mm
Range bias +4.8 mm
(orig +8.9 mm)

Graz

Height +6.0 mm
Range bias +4.9 mm
(orig +0.1 mm)

Conclusions: mm accuracy from cm targets?

LAGEOS is a “large” satellite now!

Eliminate the intensity-dependent bias!

C-SPAD does not fully compensate for satellite returns.

MCP systems are more robust, and single-photon systems are the most.

Intensity robustness should be TESTED at EVERY station (cf. following 2 speakers)

Strong-Weak test for LAGEOS, AJISAI and any LEO with small CCR array.

Please report at the future workshops!

This bias contaminates the geodetic solutions.

Do not pleased with small single-shot rms.

Do not pleased with high single-shot return rates.